RECEIVED I.EGISLATIVE AUDITOR 2011 JUN -O AM 11: 28 #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### ANNUAL FINANCIAL STATEMENTS YEAR ENDED DECEMBER 31, 2010 Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 9/31/11 ## AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA ANNUAL FINANCIAL STATEMENTS AS OF AND FOR THE YEAR ENDED DECEMBER 31, 2010 #### TABLE OF CONTENTS | | <u>PAGE</u> | |--|-------------| | Management's Discussion and Analysis | 1-5 | | Independent Auditor's Report on Financial Statements | 6-7 | | Report on Compliance and Internal Control over Financial Reporting | | | Based on an Audit of Financial Statements performed in | | | accordance with Government Auditing Standards | 8 -9 | | Basic Financial Statements | | | Government Wide Financial Statements | | | Statement of Net Assets | 10 | | Statement of Activities | 11 | | Fund Financial Statements | | | Balance Sheet - Government Funds | 12 | | Reconciliation of the Balance Sheet-Govenmental Funds | | | To the Statement of Net Assets | 13 | | Statement of Revenues, Expenditures, and Changes in | | | Fund Balance-Governmental Funds | 14-15 | | Reconciliation of the Statement of Revenues, Expenditures, | | | and Changes in Fund Balances-Governmental | | | Funds to the Statement of Activities | 16 | | | | | Notes to Financial Statements | 17-29 | | Statement of Special Revenue Funds | 30-32 | | Required Supplementary Information | | | Budgetary Comparision Schedule - General Fund | 33-34 | | Supplemental Information | , | | Summary of Schedule of Findings and Questioned Costs | 35 | | Summary Schedule of Prior Year Audit Findings | 36 | #### MANAGEMENT'S DISCUSSION AND ANALYSIS As management of the Audubon Regional Library (here after referred to as the Library), we offer readers of the Library's financial statements this narrative overview and analysis of the financial activities of the Library for the year ended December 31, 2010. The emphasis of discussions about these statements will be on current year data and should be read in conjunction with the financial report as a whole. #### FINANCIAL HIGHLIGHTS. - The Audubon Regional Library is a two-parish public library system that was organized in 1961. The rural parishes of East Feliciana and St. Helena share administration costs, bookmobile services and library collections to provide enhanced library and information services to the 31,681 residents of the combined parish areas. The Library serves both parishes with a headquarters library n Clinton, two branches in Jackson and Greensburg, and a bookmobile that travels both parishes. - In 2010 the Library circulated 44,443 items, up 6%. We recorded 22,013 computer users, an increase of 14.86%. The Library held 178 programs with 4,675 in attendance, up 22%. The Library now owns 73,758 items, and added 5,252 new materials in 2010. - Audubon Regional Library ended 2010 with 5,094 registered borrowers, of which 611 are new records. The Libraries handled over 29,293 reference questions. The Library replaced several public computers and continued to rely on the State Library of Louisiana for technical support in network and telecommunications operations. - In 2010, Audubon Regional Library staff stayed focued on children and reading. The Library worked with both parishes' public schools to develop and promote a summer reading list for students in incoming grades 3-12. During the school year, the Library worked with the schools to promote the Louisiana Young Readers Choice books and arranged with the Secretary of State's Office for voting machines to allow students to vote for their favorite. The Library obtained a grant to give all public and private schools a set of LYRC books to support the program. The Library also brought author, Pam Kaster, to all of the schools in East Feliciana Parish to tell students how she wrote her competing LYRC book. Each branch worked hard to develop more children's programs and publicize them. - The Library continues to stretch its funding to provide the maximum possible library services. The greater asset remains Audubon Regional Library's dedicated staff, most of whom work part-time. The biggest constraint to further service remains the limited facilities the Library operates from in all locations. The Library should have approximately 31,000 square feet to serve this population with essential library services today the library branches (3) total 6,434 square feet. We continue to hold programs in outside venues, which we borrow. Computer users are packed on top of each other, and we offer no privacy for the increased activity with personal government applications that our users depend upon. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** The annual report consists of four parts - management's discussion and analysis (this section), the basic financial statements, required supplementary information, and other supplemental information. The basic financial statements include two kinds of statements that present different views of the Library: - The first two statements on pages 10 and 11 are government-wide financial statements that provide information about the activities of the Library as a whole and present a longer-term view of the Library's finances. - The remaining statements starting on page 12 are fixed financial statements that focus on individual parts of the Library's government, reporting the Library's operations in more detail than the government-wide statements. - The governmental funds statements tell how general government services; such as library services, were financed in the short term as well as what remains for future spending. The financial statements also include notes that explain some of the information in the financial statements and provide additional detailed data. The notes are followed by a section of required supplementary information that further explains and supports the information in the financial statements as well as providing budgetary comparison data. The last section of the report contains additional supplemental information regarding the governmental fund-general fund. The rest of this overview section of management's discussion and analysis explains the structure of contents of each of the statements. #### **Government-wide Statements** The government-wide statements report information about the Library as a whole using the accrual basis of accounting, which is similar to that which is used by private sector companies. The statement of net assets on page 10 includes all of the Library's assets and liabilities. All of the current year's revenues and expenses are accounted for in the statements of activities on page 11, regardless of when cash is received or paid. These two statements report the Library's net assets and changes in them. Net assets - the difference between the Library's assets and liabilities - is one way to measure the Library's financial health, or financial position. Over time, increases and decreases in the Library's net assets are one indicator of whether its financial health is improving or deteriorating. Other nonfinancial factors will also need to be considered to assess the overall health of the Library. The government-wide financial statements of the Library, reports only one type of activity - governmental activities. All of the Library's basic services are included here, such as library services and general administration. #### **Fund Financial Statements** The fixed financial statements, beginning on page 12, provide more detail about the Library's most significant funds - not the Library as a whole. State laws require the establishment of some funds. Funds are accounting devices that the Library used to keep track of specific sources of funding and spending for particular purposes. The Library used only the governmental type of fund with the following accounting approach. Most of the Library's basic services are included in governmental funds, which focus on how cash and other financial assets that can be readily converted to cash flow in and out of those funds, and the balances left at year-end that are available for spending. Those funds are reported using an accounting method called modified accrual accounting, which measures cash and all other financial assets that can be readily converted to cash. The governmental fund statements therefore provide a detailed short-term view of the Library's general government operations and the basic services it provides, and helps you determine whether there are more or fewer financial resources that can be spent in the near future to finance the Library's programs. Since this information does not include the additional long-term focus of government-wide statements, we provide reconciliations on the subsequent pages that explain the relationship (or difference) between the two different type statements #### FINANCIAL ANALYSIS OF THE LIBRARY AS A WHOLE Net assets. The Library's combined net assets increased between fiscal years 2009 and 2010. (See Table 1 below) Table 1 Library's Net Assets | | Governmental Activities2009 | Governmental
Activities
2010 | |--|--|--| | Current and other assets Capital assets, net Total assets | \$ 779,300
456,577
\$ 1,235,877 | \$ 838,099
<u>434,626</u>
\$ 1,272,725 | | Current liabilities Noncurrent liabilities Total liabilities | 51,207
<u>0</u>
\$ 51,207 | 49,472
\$ 49,472 | | Net assets: | | | | Invested in capital
assets, net of depreciation Restricted Unrestricted Total net assets | 456,577
38,022
<u>690,071</u>
<u>\$ 1,184,670</u> | 434,626
53,126
735,501
\$1,223,253 | #### FINANCIAL ANALYSIS OF THE LIBRARY AS A WHOLE Approximately 71 percent of the Library's revenue comes from a general property tax assessed on the property owners in each parish. The total cost of all programs and services increased from the prior year. The Library's expenses cover all services, which it offers to the public. In addition the Library received additional funds in the form of State aid. #### **Governmental Activities** Table 2 Changes in Library's Net Assets | | Governmenta | l Activities | |--------------------------------------|------------------|------------------| | | 2009 | 2010 | | Revenues | - | | | Program Revenues | | | | Charges for services | \$ 11,561 | 10,701 | | State and local grants and donations | 96,400 | 92,762 | | Donations Building Fund | 7,230 | 1,195 | | Other Revenues | <u>359,221</u> | <u>406,053</u> | | Total revenues | \$ 474,412 | \$510,711 | | Expenses | | | | General governmental | <u>439,558</u> | <u>472,128</u> | | Total expenses | \$ 439,558 | <u>\$472,128</u> | | Increase in net assets | <u>\$ 34,854</u> | <u>\$38,583</u> | Table 3 Net Cost of Library's Governmental Activities | | Net Cost of Services | | |------------------|----------------------|------------------| | | 2009 | <u>2010</u> | | Library Services | <u>\$ 439,558</u> | <u>\$472,128</u> | #### FINANCIAL ANALYSIS OF THE LIBRARY'S FUNDS As the Library completed the year, its governmental funds reported a combined fund balance of \$788,627, reflecting an increase over the prior year. All, but \$53,125 of this fund balance is unrestricted and undesignated. #### **General Fund Budgetary Highlights** During the year, the library operated well within its budget. Both revenues and expenditures were in favorable positions due to constant oversight and monitoring procedures. #### CAPITAL ASSET AND DEBT ADMINISTRATION #### **Capital Assets** At the end of the year, the Library has invested \$434,626 in capital assets. (See Table 4). ### Table 4 Library's Capital Assets (net of accumulated depreciation) | • | Governmental Activities | | |-------------------------|-------------------------|------------------| | | <u>2009</u> | <u>2010</u> | | Vehicles | \$ 15,166 | \$3,040 | | Furniture and equipment | 99,258 | 92,479 | | Library books | <u>342,153</u> | 339,107 | | Total | <u>\$ 456.577</u> | <u>\$434,626</u> | #### **ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES** Approximately 71 percent of the Library's revenues are derived from an ad valorem tax on the voters of the parish. The Parish Police Juries must approve the Library's millage rates for collection of the ad valorem taxes each year. The economy is not expected to generate any significant growth in assessment values. Neither library fees nor grant income is expected to increase; therefore, future revenues are expected to remain consistent with the current year. The budget for the year 2011 should approximate the same as the year's 2010 budget. #### CONTACTING THE LIBRARY'S FINANCIAL MANAGEMENT The financial report is designed to provide our parishioners, taxpayers, investors and creditors with a general overview of the Library's financial and to demonstrate the Library's accountability for the money it receives. If you have questions about this report or need additional information, contact Mrs. Mary B. Lindsey, Director, P. O. Box 8389, Clinton, Louisiana 70722. #### INDEPENDENT AUDITOR'S REPORT #### W. RANDALL PEAY, LTD. (A Professional Accounting Corporation) #### W. RANDALL PEAY **CERTIFIED PUBLIC ACCOUNTANT** POST OFFICE BOX 8344 CLINTON, LOUISIANA 70722 (225) 683-9515 Member: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants #### **Independent Auditor's Report** Board of Commissioners Audubon Regional Library Clinton, Louisiana I have audited the accompanying basic financial statements of the Audubon Regional Library, as of and for the year ended December 31, 2010. These basic financial statements are the responsibility of the Audubon Regional Library. My responsibility is to express an opinion on these basic financial statements based on my audit. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to the financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the basic financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the basic financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall basic financial statement presentation. I believe my audit provides a reasonable basis for my opinion. In my opinion, the basic financial statements referred to above present fairly, in all material respects, the financial position of the Audubon Regional Library, as of December 31, 2010 and the results of its operations for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, I have also issued a report dated June 20, 2011, on my consideration of the Audubon Regional Library's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. The Management's Discussion and Analysis and budgetary comparison information as listed in the foregoing table of contents, are not a required part of the basic financial statements, but are supplementary information required by the *Governmental Accounting Standards Board*. I have applied certain limited procedures, which consisted principally of inquires of management regarding the methods of measurement and presentation of the supplementary information. However, I did not audit the information and express no opinion on it. My audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Library's basic financial statements. The accompanying supplemental information schedules and other information as listed in the foregoing table of contents are presented for the purpose of additional analysis and are not a required part of the basic financial statements of the Audubon Regional Library. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in my opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Clinton, Louisiana June 20, 2011 #### W. RANDALL PEAY, LTD. (A Professional Accounting Corporation) #### W. RANDALL PEAY **CERTIFIED PUBLIC ACCOUNTANT** POST OFFICE BOX 8344 CLINTON, LOUISIANA 70722 (225) 683-9515 Member: American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants ## REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Commissioners Audubon Regional Library Clinton, Louisiana I have audited the basic financial statements of the Audubon Regional Library, as of and for the year ended December 31, 2010, and have issued my report thereon dated June 20, 2011. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing my audit, I considered the Audubon Regional Library, Parishes of East Feliciana and St. Helena, State of Louisiana's internal control over financial reporting as a basis for designing my auditing procedures for the purpose of expressing my opinion on the basic financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Entity's internal control over financial reporting. Accordingly, I do not express an opinion on the effectiveness of the Entity's internal control over financial reporting. A deficiency in internal control exist when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented or detected and corrected on a timely bases. Board of Commissioners Audubon Regional Library June 20, 2011 Page 2 My consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in the internal control that might be significant deficiencies, or material weaknesses. I did not identify any deficiencies in internal control over financial reporting that I consider to be material weaknesses, as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Audubon Regional Library's basic financial statements are free of material misstatement, I
performed tests of its compliance with certain provisions of laws, regulations, contracts, and grants, noncompliance with which could have a direct and material effect on the determination of financial amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit and, accordingly, I do not express such an opinion. The results of my tests disclosed no instances of noncompliance or other matters that is required to be reported under Government Auditing Standards. This report is intended solely for the information and use of the Audubon Regional Library, management, and the Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parties. Although the intended use of these reports may be limited, under Louisiana Revised Statute 24:513(G), this report is distributed by the Legislative Auditor as a public document. Clinton, Louisiana June 20, 2011 #### BASIC FINANCIAL STATEMENTS #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### Statement of Net Assets December 31, 2010 | | Governmental Activities | |---|-------------------------| | <u>ASSETS</u> | | | Cash and cash equivelents | \$161,483 | | Investments | 230,698 | | Receivables | 428,770 | | Prepaid expenses | 17,148 | | Capital assets, net of depreciation | 434,626 | | Total Assets | 1,272,725 | | LIABILITIES | • | | Accounts payable and accrued expenses | 11,255 | | Intergovernmental payable | 13,217 | | Deferred state aid | 25,000 | | Total Liabilities | 49,472 | | NET ASSETS | | | Invested in capital assets | 434,626 | | Restricted - Bookmobile & Building fund | 53,126 | | Unrestricted | 735,501 | | Total net assets | \$1,223,253 | #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### Statement of Activities For the Year Ended December 31, 2010 | Culture and recreation: | | |---------------------------------------|-------------| | Personal services | \$ 262,300 | | Operating services | 131,336 | | Materials and supplies | 16,968 | | Travel | 2,515 | | Depreciation expense | 59,009 | | Total Program Expenses | 472,128 | | Program revenues: | | | Fines and forfeitures | 2,474 | | Fees and charges for Library services | 8,227 | | Net Program Expenses | 461,427 | | General revenues: | | | Taxes - ad valorem | 360,689 | | Intergovernmental: | | | State revenue sharing | 51,912 | | Other state grants | 27,313 | | Local grants | 13,537 | | Interest earned | 4,826 | | Other revenue | 3,221 | | E-Rate reimbursements | 37,317 | | Donations - Building fund | 1,195 | | Total general revenues | 500,010 | | Change in Net Assets | 38,583 | | Net Assets - Beginning of year | 1,184,670 | | Net Assets - End of year | \$1,223,253 | #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA BALANCE SHEET GOVERNMENTAL FUNDS DECEMBER 31, 2010 | | GOVERNMENT | AL FUND TYPES | | |---|-------------------|---------------|-------------| | | | SPECIAL | TOTAL | | • | GENERAL | REVENUE | (MEMORADUM) | | | FUND | FUND | (ONLY) | | <u>ASSETS</u> | | | ·· | | Cash and Cash Equivalents | \$161,483 | | \$161,483 | | Investments, at amortized cost | 177,666 | \$53,032 | 230,698 | | Receivables | 428,770 | | 428,770 | | Prepaid Expenses | 17,148 | | 17,148 | | Total assets | 785,067 | 53,032 | 838,099 | | LIABILITIES AND FUND BALANCES | ÷ | | | | Liabilities | | | | | Accounts payable & accrued liabilities | 11,255 | | 11,255 | | Intergovernmental payable | 13,217 | | 13,217 | | Deferred state aid | 25,000 | | 25,000 | | Total liabilities | 49,472 | 0 | 49,472 | | FUND BALANCE | | | | | Fund balance-reserved for building fund | | 50,446 | 50,446 | | Fund balance-reserved for bookmobile | 2,679 | | 2,679 | | Fund balance-unreserved, undesignated | 732,916 | 2,586 | 735,502 | | Total Fund Balances | 735,595 | 53,032 | 788,627 | | Total liabilities and | | | | | Fund Balance | \$785,067 | \$53,032 | \$838,099 | #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### Reconcilation of the Balance Sheet-Governmental Funds to the Statement of Net Assets For the Year Ended December 31, 2010 Total fund balance - governmental funds \$788,627 Amounts reported for governmental activities in the statement of net assets are diffent because: Capital assets used in governmental activities are not current financial resources and, therefore, are not reported in the Balance sheet - governmental funds. 434,626 Total net assets of governmental activities \$1,223,253 # AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA STATEMENT OF REVENUES EXPENDITURES, AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS YEAR ENDED DECEMBER 31, 2010 | | GENERAL
FUND | SPECIAL
REVENUE
FUNDS | TOTAL
(MEMORADUM)
(ONLY) | |-----------------------------|-----------------|-----------------------------|--------------------------------| | REVENUES | | | | | Ad valorem taxes | \$360,689 | | \$360,689 | | Intergovernmental revenues | | | | | State revenue sharing | 51,912 | | 51,912 | | E-Rate revenue | 37,317 | | 37,317 | | State grants | 27,313 | | 27,313 | | Local grants | 13,537 | | 13,537 | | Interest earnings | 3,342 | 1,484 | 4,826 | | Fees and charges for | | | | | library services | 8,227 | | 8,227 | | Fines and forfeitures | 2,474 | | 2,474 | | Donations and gifts | 2,511 | | 2,511 | | Donations - Building fund | 1,195 | | 1,195 | | Miscellaneous income | 710 | | 710 | | <u>Total revenues</u> | 509,227 | 1,484 | 510,711 | | EXPENDITURES | | | | | Salaries and related | | | | | benefits | 262,300 | | 262,300 | | Rents | 13,797 | | 13,797 | | Telephone | 32,817 | | 32,817 | | Grant expense | 8,231 | | 8,231 | | Insurance | 15,082 | | 15,082 | | Intergovernmental | 13,217 | | 13,217 | | Utilities | 14,992 | | 14,992 | | Professional services | 7,800 | | 7,800 | | Bookmobile | 4,139 | | 4,139 | | Travel | 2,515 | | 2,515 | | Repairsand maintenance | 4,816 | | 4,816 | | Materials and suppplies | 16,968 | | 16,968 | | Subscriptions & periodicals | 13,178 | | 13,178 | | Capital outlay | 37,058 | | 37,058 | | Miscellaneous | 3,267 | | 3,267 | | Total Expenditures | 450,177 | 0 | 450,177 | # AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA STATEMENT OF REVENUES EXPENDITURES, AND CHANGES IN FUND BALANCES GOVERNMENTAL FUNDS YEAR ENDED DECEMBER 31, 2010 (Continued) | | GENERAL
FUND | SPECIAL
REVENUE
FUNDS | TOTAL (MEMORADUM) (ONLY) | |------------------------------------|-----------------|-----------------------------|--------------------------| | NET CHANGE IN
FUND BALANCES | \$59,050 | \$1,484 | \$60,534 | | FUND BALANCES AT BEGINNING OF YEAR | 722,353 | 5,740 | 728,093 | | FUND BALANCES AT
END OF YEAR | \$781,403 | \$7,224 | \$788,627 | #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### Reconcilation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities For the Year Ended December 31, 2010 Net change in fund balances - total governmental funds \$60,534 Amounts reported for governmental activities in the statement of activities are different because: Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of those assets is allocated over their estimated useful lives and reported as depreciation expenses. This is the amount which depreciation exceeded capital outlays in the current period. | Depreciation expense | (59,009) | |---|----------| | Capital outlays | 37,058 | | Change in net assets of governmental activities | \$38,583 | #### <u>INTRODUCTION</u> The Audubon Regional Library was established in 1963, as authorized by Louisiana Revised Statute 25:217, through the cooperative efforts of the police juries of St. Helena and East Feliciana Parishes. The Library provides citizens of these parishes access to library materials, books, magazines, records and films. The Library is governed by a board of commissioners consisting of eight members, three appointed from each parish by their police jury, and two who are the police jury presidents for each parish who serve as ex-officio members. Terms for appointed members are for five years, and members serve without pay. Libraries located in Clinton, Greensburg and Jackson, are supported by property tax assessments in both parishes. #### Note #1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A. <u>Basis of Presentation</u> The accompanying basic financial statements of the Audubon Regional Library have been prepared in conformity with governmental accounting principles generally accepted in the Untied States of America. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The accompanying basic financial statements have been prepared in conformity with GASB Statement 34, Basic Financial Statements and Management's Discussion and Analysis - for State and Local Government, issued in June 1999. #### B. Reporting Entity Governmental Accounting Standards Board No. 14 established criteria for determining which component units should be considered part of the police jury for financial reporting purposes. The basic criterion for including a potential component unit within the reporting entity is financial accountability. The GASB has set forth criteria to be considered in determining financial accountability. This criteria includes: 1. Appointing a voting majority of an organization's governing body, and (Continued) - a. The ability of the police jury to impose its will on that organization and/or - b. The potential for the organization to provide specific financial benefits to or impose specific financial burdens on the police jury. - 2. Organizations for which the police jury does not appoint a voting majority but are fiscally dependent on the police jury. - 3. Organizations for which the reporting entity financial statements would be
misleading if data of the organization is not included because of the nature or significance of the relationship. The Audubon Regional Library is considered a joint venture of the participating police juries, and therefore, issues fund financial statements separate from the police juries. The accompanying basic financial statements present information only on the funds maintained by the library. #### C. Fund Accounting The library uses funds and account groups to report on its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid management by segregating transactions related to certain library functions and activities. A fund is a separate accounting entity with a self-balancing set of accounts. On the other hand, an account group is a financial reporting device designed to provide accountability for certain assets and liabilities that are not recorded in the funds because they do not directly affect net expendable available financial resources. Funds of the library are classified as governmental funds. Governmental funds account for the library's general activities, including the collection and disbursement of specific or legally restricted monies, the acquisition or construction of general fixed assets, and the servicing of general long-term obligations. Governmental funds of the library include: #### Governmental Funds Governmental funds account for all or most of the library's general activities. These funds focus on the sources, uses, and balances of current financial resources. Expendable assets are assigned to the various governmental funds according to the purposes for which they may be used. Current liabilities are assigned to the fund from which they will be paid. The differences between a governmental fund's assets and liabilities is reported as fund balance. In general, fund balance represents the accumulated expendable resources which may be used to finance future period programs or operations of the library. The following are the library's governmental funds: General fund - the primary operating fund of the library. It accounts for all financial resources, except those required to be accounted for in other funds. The General Fund is available for any purpose provided it is expended or transacted in accordance with state and federal laws and according to the library policy. #### Special Revenue Funds The special revenue funds account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes. #### D. Measurement Focus/Basis of Accounting Government-Wide Financial Statements (GWFS) The Statement of Net Assets and the Statement of Activities display information about the library as a whole. These statements include all the financial activities of the library. Information contained in these statements reflect the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets, and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when each is received or disbursed). Revenues, expenses, gains, losses, assets, and liabilities resulting from nonexchange transactions are recognized in accordance with the requirements of GASB Statement no. 33, Accounting and Financial Reporting for Nonexchange Transactions. #### D. Measurement Focus/Basis of Accounting (continued) Program Revenues - Program revenues included in the column labeled Statement of Activities (Statement B) are derived directly form library users as a fee for services; program revenues reduce the cost of the function to be financed from the library's general revenues. #### Fund Financial Statements (FFS) The amounts reflected in the General Fund of the Balance Sheet and Statement of Revenues, Expenditures, and Changes in Fund Balance are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the balance sheet. The statement of revenues, expenditures, and changes in fund balances reports on the sources (i.e. revenues and other financing sources) and used (i.e. expenditures and other funding uses) of current financial resources. This approach is then reconciled, through adjustment, to a government-wide view of the library's operations (See the reconciliation statements). The amounts reflected in the General Fund in the FFS use the modified accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). Measurable means the amount of the transaction can be determined and available means collectable within the current period or soon enough thereafter to pay liabilities of the current period. The library considers all revenues available if they are collected within 60 days after the fiscal year end. Expenditures are recorded when the related fund liability is incurred, except for interest and principal payments on general long-term debt which is recognized when due, and certain compensated absences and claims and judgements which are recognized when the obligations are expected to be liquidated with expendable available financial resources. The governmental funds use the following practices in recording revenues and expenditures: #### D. Measurement Focus/Basis of Accounting (continued) #### Revenues Ad valorem taxes and the related state revenue sharing (which is based on population and homesteads in the parish) are recorded in the year the taxes are assessed. Ad valorem taxes are assessed on a calendar year basis, become due on November 15 of each year and become delinquent on December 31. Taxes are generally collected in December of the current year end and January and February of the following year. Where grant revenue is dependent upon expenditures by the Library, revenue is recognized when the related expenditures are incurred. Interest income on time deposits (certificates of deposit) is recorded when earned. Substantially all other revenues are recorded when received. #### <u>Expenditures</u> Expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred, except for accumulated vacation leave, which is not accrued. #### Other Financing Sources (Uses) Transfers between funds, which are not expected to be repaid, are accounted for as other financing sources (uses) and are recorded when incurred. #### E. Budgets The director directs the preparation of a proposed budget annually and submits it the Board for adoption. (Continued) #### E. Budgets (continued) A summary of the proposed budget, along with the public hearing, details the availability of the proposed budget for public inspection, are advertised in the official journals of East Feliciana and St. Helena Parishes at least ten days prior to the date of the public hearing. After the public hearing is held, the budget is formally adopted at a regular board meeting. A summary of the adopted budget is published in the official journal. Formal budget integration is employed as a management control device during the year. Budgetary amendments require the approval of the board. All budgetary appropriations lapse at the end of the year. Budgetary amounts included in the accompanying financial statements reflect the original adopted budget and all budget amendments. #### F. Encumbrances The library does not use encumbrance accounting.. #### G. Cash and Cash Equivalents Cash includes amounts in demand deposits, interest-bearing deposits, and time deposits. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. Under state law, the library may deposit funds in demand deposits, interest-bearing demand deposits, or time deposits with state banks organized under Louisiana law or any other state of the United States, or under the laws of the United States. #### H. <u>Investments</u> Investments are limited by Louisiana Revised Statue (R.S.) 33:2955 and the library's investment policy. If the original maturities of investments exceed 90 days, they are classified as investments; however, if the original maturities are 90 days or less, they are classified as cash equivalents. (Continued) #### I. Prepaid Expenses Prepaid expenses are comprised of payments made for cost that will benefit periods beyond December 31, 2010. #### J. Capital Assets Capital assets are capitalized at historical cost or estimated historical cost if historical cost is not available. Donated assets are recorded at their estimated fair market value at the date of donation. The library maintains a threshold level of \$500 or more for capitalizing capital assets. Capital assets are recorded in the Statement of Net Assets and Statement of Activities. Since surplus assets are sold for an immaterial amount when declared as no longer needed for public purposes, no salvage value is taken into consideration for depreciation purposes. All capital assets are depreciated using the straight-line method over the following useful lives. | Equipment & Furniture | 5 - 7 years | |-----------------------|-------------| | Vehicles | 10 years | | Library collections | 5 - 7 years | #### K. Compensated Absences Staff members who work 34 hours or more per week are considered full time. After having been employed 6 months and having satisfactorily completed the 6 month probationary period, employees will earn annual and sick leave as follows: (Continued) #### K Compensated Absences (continued) 6 months through 4 years: One work day per month 5 through 9 years: 1.5 work days per month 10 years and over 2 work days per month 12 days of unused annual leave may be carried over. All unused sick leave may be carried over. Only full time employees will be compensated
for unused annual leave upon termination. #### L Restricted Net Assets For government-wide statement of net assets, net assets are reported as restricted when constraints placed on net asset use are either: - a. externally imposed by creditors (such as debt covenants), grants, contributors, or laws or regulations of other governments; and - b. imposed by law through constitutional provisions or enabling legislation. #### M. Fund Equity In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Any designations of fund balance represent tentative management plans that are subject to change. #### N. Use of Estimates The preparation of financial statements in conformity with U.S. generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. (Continued) #### Note #2 CASH AND CASH EQUIVALENTS These deposits are stated at cost which approximates market. Under state law, these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all times equal the amount of deposit with the fiscal agent. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. At December 31, 2010 the library has cash and cash equivalents (book balances) totaling \$161,483. This total is comprised of \$57 cash on hand and \$161,426 in interest-bearing demand deposits. Cash of \$2,679 is restricted for Bookmobile repairs. #### Note #3 <u>INVESTMENTS</u> At December 31, 2010, investments are comprised of time certificates of deposit and savings in the amount of \$230,698. Investments are limited by law and the library's investment policies. The investments in time certificates of deposit is secured from risk by federal depositary insurance and pledged securities held by the custodial bank in the name of the fiscal agent bank (GASB Category3). Time Certificates of deposit and savings in the amount of \$50,447 is restricted as part of the building funds. At December 31, 2010, the investment's amortized cost and the market value are \$230,698. #### Note #4 <u>RECEIVABLES</u> The following is a summary of receivables at December 31, 2010: Ad valorem taxes \$ 360,689 State revenue sharing 51,912 E-Rate 16,169 Total \$428,770 (Continued) #### Note #5 <u>CAPITAL ASSETS</u> Capital assets and depreciation activity as of and for the year ended December 31, 2010 is as follows: | Governmental Activities | Balance
Dec. 31, 2009 | Additions | <u>Deletions</u> | Balance
Dec. 31, 2010 | |-------------------------|--------------------------|-----------------|------------------|--------------------------| | Vehicles | \$121,264 | \$ 0 | \$ 0 | \$121,264 | | Furniture & | | | | | | Equipment | 237,561 | 5,113 | 0 | 242,674 | | Library Collection | <u>555,498</u> | 31,945 | 0 | <u>587,443</u> | | Total | <u>\$914,323</u> | \$37,058 | <u>\$</u> 0 | \$ 951,381 | | Less accumulated depre | eciation: | | | • | | Vehicles | 106,098 | 12,126 | -0- | 118,224 | | Furniture & | | | | | | Equipment | 138,303 | 11,892 | -0- | 150,195 | | Library Collection | <u>213,345</u> | 34,991 | | <u>248,336</u> | | Total | <u>\$ 457,746</u> | <u>\$59,009</u> | 0- | <u>\$516,755</u> | During 2010 the library purchased \$37,058 of capital outlay expenditures. #### Note #6 PENSION PLAN All employees of the library, regularly scheduled over 28 hours, are eligible to be members of the Parochial Employees Retirement System of Louisiana, a multiple-employer, public employee retirement system, controlled and administered by a separate board of trustees. The System is composed of two distinct plans, Plan A and Plan B, with separate assets and benefit provisions. All employees of the library are members of Plan B. Contributions of participating agencies are pooled within the system to fund accrued benefits, with contribution rates approved by the Louisiana Legislature. All permanent employees working at least 28 hours per week who are paid wholly or in part from parish funds are eligible to participate in the System. Under Plan B, employees who retire at or after age 62 with at least 10 years of creditable service or at or after age 55 with at least 30 years of creditable services are entitled to a retirement benefit, payable monthly for life, equal to 2 percent of their final-average salary in excess of \$100 for each year of creditable service. Furthermore, employees with at least 10 years of creditable service, but less than 30 years, may take early retirement benefits commencing at or after age 60, with the basic benefit reduced 3 percent for each year retirement precedes age 62. The system issues stands alone financial statements that may be obtained at Parochial Employees' Retirement System, P. O. Box 14619, Baton Rouge, Louisiana 70898. Members are required to contribute 3.0% of their annual covered salary and the library is required to contribute 10% of annual covered payroll. The Library contributed \$7,800 during 2010 as its share of employees contributions. The Library does not guarantee the benefits granted by the retirement system. #### Note #7 <u>LEASES</u> The library is committed under a lease for building and office space. This lease is considered for accounting purposes to be an operating lease. Lease expenditures for the year ended December 31, 2010, amounted to \$9,600. (continued) LEASES (continued) Note #7 Future minimum lease payments for this lease is as follows: Year **Ending** 2011 9,600 The library has no capital leases. Note #8 **LITIGATION AND CLAIMS** The library is not involved in litigation at December 31, 2010. Note #9 LEVIED TAXES > In November 2007 the voters in East Feliciana and St. Helena Parishes approved a millage rate of 2.50 mills to be levied for the next ten years in support of the library. Amount The following is a summary of levied ad valorem taxes for 2009. Parish wide maintenance tax East Feliciana 2.50 St. Helena 2.50 Note #10 BOARD MEMBERS PER DIEM The board members are not paid per diem nor compensation for their service. #### Note #11 RELATED PARTY TRANSACTIONS There are no related party transactions that require disclosure. #### Note #12 RISK MANAGEMENT The Audubon Regional Library is exposed to various risks of loss including injuries to workers, criminal or property damage, theft and other possible related claims. The library purchases commercial insurance to minimize this risk of loss from these types of occurrences. There was no significant reductions in insurance coverage from the prior year. #### Note #13 <u>SUBSEQUENT EVENTS</u> No material events have occurred since the balance sheet date of December 31, 2010. #### Note #14 <u>ERATE REVENUE</u> Audubon Regional Library qualifies and participates in the federal ERATE program. This program reimburses the Library for a percentage of telecommunication and Internet charges by AT&T and Century-Tel. The program runs each year from June 30 - July 1. In 2010 charges for networking and phone service was \$32,817 and the E-Rate reimbursement was \$37,317. #### SPECIAL REVENUE FUNDS #### Sarah T. Jones Memorial Fund Sarah T. Jones Memorial Fund accounts for funds donated to the library by friends of Sarah T. Jones. These funds are to be used exclusively for the purchase of furniture and equipment for the library. #### Judge William T. Bennett Memorial Fund The Judge William T. Bennett Memorial Funds accounts for funds donated to the library by friends of Judge William T. Bennett. These funds are to be used for furnishings, decorations or equipment for the library. #### Clinton and Greensburg Library Building Funds These donations by donors are funds to be raised for the purposed building of new library facilities in Clinton and Greensburg. #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA SPECIAL REVENUE FUNDS BALANCE SHEET December 31, 2010 | | LIBRARY
BUILDING
FUNDS | SARAH T.
JONES
MEMORIAL
FUND | JUDGE
WILLIAM T.
BENNETT
MEMORIAL
FUND | TOTAL
(MEMORANDUM
ONLY) | |---|------------------------------|---------------------------------------|--|-------------------------------| | ASSETS AND OTHER DEBITS Assets Investments, or authorized | | | | | | cost | \$50,446 | \$1,529 | \$1,057 | \$53,032 | | <u>Total Assets</u> | 50,446 | 1,529 | 1,057 | 53,032 | | LIABILITES, EQUITY AND OTHER EQUITY EQUITY AND OTHER CREDITS Fund balance - Unreserved, | | | | | | undesignated | \$50,446 | \$1,529 | \$1,057 | \$53,032 | # AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA SPECIAL REVENUE FUNDS STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES DECEMBER 31, 2010 | | LIBRARY
BUILIDNG
FUNDS | SARAH T.
JONES
MEMORIAL
FUND | JUDGE WILLIAM T. BENNETT MEMORIAL FUND | TOTAL
(MEMORANDUM
ONLY) | |---------------------------------------|------------------------------|---------------------------------------|--|-------------------------------| | REVENUES Interest earnings Donations | 972
14,125 | \$28 | \$20 | \$1,020
\$14,125 | | Total Revenue | s 15,097 | 28 | 20 | 15,145 | | EXPENDITURES | | 0 | 0 | 0 | | Total Expendite | ures | 0 | 0 | 0 | | EXCESS OF REVENUES OVER EXPENDITURES | 15,097 | 28 | 20 | 15,145 | | FUND BALANCES AT
BEGINNING OF YEAR | 35,349 | 1,501 | 1,037 | 37,887 | | FUND BALANCES AT
END OF YEAR | 50,446 | 1,529 |
1,057 | 53,032 | #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA #### COMBINED STATEMENT OF REVENUES #### EXPENDITURES, AND CHANGES IN FUND BALANCE #### BUDGET (GAAP BASIS) AND ACTUAL GENERAL FUND #### YEAR ENDED DECEMBER 31, 2010 | | | | VARIANCE- | |--------------------------------|----------------|-----------------|---------------| | | | | FAVORABLE | | | BUDGET | ACTUAL | (UNFAVORABLE) | | REVENUES | • | | | | Ad valorem taxes | \$339,156 | \$360,689 | \$21,533 | | State revenue sharing | 51,055 | 51,912 | 857 | | E-Rate revenue | 53,169 | 37,317 | (15,852) | | State grants | 27,313 | 27,313 | 0 | | Local grants | 9,427 | 13,537 | 4,110 | | Interest earnings | 5,850 | 4,826 | (1,024) | | Fees and charges for | | | • | | library services | 7,000 | 8,227 | 1,227 | | Fines and forfeitures | 3,000 | 2,474 | (526) | | Donations and gifts | 2,650 | 2,511 | (139) | | Donations - Building fund | 1,000 | 1,195 | 195 | | Miscellaneous income | 350 | 710 | 360 | | Total revenues | 499,970 | 510,711 | 10,741 | | EXPENDITURES | | | | | Salaries and related | | | | | benefits | 269,500 | 262,300 | 7,200 | | Rents | 13,766 | 13,797 | (31) | | Telephone & networking | 59,090 | 32,817 | 26,273 | | Grant expense | 4,435 | 8,231 | • | | Insurance | , | | (3,796) | | | 12,292
0 | 15,082 | (2,790) | | Intergovernmental
Utilities | | 13,217 | (13,217) | | Professional services | 16,600 | 14,992 | 1,608 | | Travel | 7,900
3,750 | 7,800 | 100 | | Repairs and maintenance | 3,4 5 0 | 2,515 | 1,235 | | Materials and suppplies | 19,750 | 4,816
16,968 | (1,366) | | Bookmobile | 4,250 | • | 2,782 | | | | 4,139 | 111 | | Subscriptions & periodicals | 13,565 | 13,178 | 387 | | Capital outlay | 56,000 | 37,058 | 18,942 | | Miscellaneous | 11.000 | 3,267 | (3,267) | | Dedicated - Building fund | 11,000 | 0 | 11,000 | | Total Expenditures | <u>495,348</u> | <u>450,177</u> | <u>45,171</u> | # AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA COMBINED STATEMENT OF REVENUES EXPENDITURES, AND CHANGES IN FUND BALANCE BUDGET (GAAP BASIS) AND ACTUAL GENERAL FUND YEAR ENDED DECEMBER 31, 2010 | | BUDGET | ACTUAL | VARIANCE-
FAVORABLE
(UNFAVORABLE) | |--|---------|------------------|---| | NET CHANGE IN FUND BALANCES | (4,622) | 60,534 | 55,912 | | FUND BALANCE AT BEGINNING OF YEAR (Restated) | | 731,578 | | | FUND BALANCE AT
END OF YEAR | | <u>\$792,112</u> | | #### SUPPLEMENTAL INFORMATION AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA SCHEDULE OF AUDIT FINDINGS For the Year Ended December 31, 2010 #### A. <u>SUMMARY OF AUDIT RESULTS</u> - 1. The auditor's report expresses an unqualified opinion on the general purpose financial statements of the Audubon Regional Library. - 2. No instances of noncompliance material to the financial statements of the Audubon Regional Library was disclosed during the audit. - 3. No significant deficiencies relating to the audit of the financial statements are reported in the Independent Auditor's Report on Internal Control. #### AUDUBON REGIONAL LIBRARY CLINTON, LOUISIANA Summary Schedule of Prior Audit Findings For the Year Ended December 31, 2010 #### FINDINGS - FINANCIAL STATEMENTS AUDIT 2010 - 1 The Audit Report was filed late due to the illness of the auditor. Due to the reason that the report was late, no action need be taken by managment.